| 1 | HEALTH REFORM - HEALTH INSURANCE | |----|--| | 2 | COVERAGE IN STATE CONTRACTS | | 3 | 2009 GENERAL SESSION | | 4 | STATE OF UTAH | | 5 | | | 6 | LONG TITLE | | 7 | General Description: | | 8 | This bill requires certain state entities to require a contractor who contracts with the | | 9 | state entity to offer the contractor's employees qualified health insurance coverage | | 10 | during the duration of the contract if the contract is over a certain amount, and if the | | 11 | contract is a construction or design contract | | 12 | Highlighted Provisions: | | 13 | This bill: | | 14 | defines the following terms: | | 15 | • "employee"; | | 16 | "qualified health insurance coverage"; and | | 17 | • "subcontractor"; | | 18 | requires the following state entities to require a contractor who contracts with the | | 19 | state entity to offer qualified health insurance coverage to the contractor's eligible | | 20 | employees and the employee's dependents if the contract amount is above a certain | | 21 | amount: | | 22 | • the Department of Environmental Quality; | | 23 | the Capitol Preservation Board; | | 24 | • the Department of Natural Resources; | | 25 | the Division of Facilities Construction and Management; | | 26 | • the Utah Department of Transportation; and | | 27 | public transit districts; | | 28 | • establishes enforcement and penalties for a contractor who does not maintain an | | 29 | offer of qualified health insurance coverage for employees during the duration of the | | 30 | contract; | | 31 | deposits any penalties collected into the Medicaid Restricted Account; and | | | this bill applies to construction or design contracts entered into on or after July 1, | |----|--| | | 2009. | | M | onies Appropriated in this Bill: | | | None | | O | ther Special Clauses: | | | None | | Ut | tah Code Sections Affected: | | A] | MENDS: | | | 17B-2a-818, as last amended by Laws of Utah 2008, Chapter 382 | | | 26-18-402 , as last amended by Laws of Utah 1998, Chapter 360 | | | 63A-5-205, as last amended by Laws of Utah 2008, Chapter 382 | | Eì | NACTS: | | | 17B-2a-818.5 , Utah Code Annotated 1953 | | | 19-1-206 , Utah Code Annotated 1953 | | | 63-34-22 , Utah Code Annotated 1953 | | | 63C-9-403 , Utah Code Annotated 1953 | | | 72-6-107.5 , Utah Code Annotated 1953 | | Ве | e it enacted by the Legislature of the state of Utah: | | | Section 1. Section 17B-2a-818 is amended to read: | | | 17B-2a-818. Requirements applicable to public transit district contracts. | | | (1) If the expenditure required to construct district facilities or works exceeds: | | | (a) \$25,000, the construction shall be let as provided in Title 63G, Chapter 6, Utah | | Pr | ocurement Code[-]; and | | | (b) \$500,000, the construction shall be let as provided in: | | | (i) Title 63G, Chapter 6, Utah Procurement Code; and | | | (ii) Section 17B-2a-818.5. | | | (2) (a) The board of trustees of a public transit district shall advertise each bid or | | pr | oposal through public notice as the board determines. | | | (b) A notice under Subsection (2)(a) may: | | | (i) include publication in: | | 63 | (A) a newspaper of general circulation in the district; | |----|---| | 64 | (B) a trade journal; or | | 65 | (C) other method determined by the board; and | | 66 | (ii) be made at least once, not less than ten days before the expiration of the period | | 67 | within which bids or proposals are received. | | 68 | (3) (a) The board of trustees may, in its discretion: | | 69 | (i) reject any or all bids or proposals; and | | 70 | (ii) readvertise or give notice again. | | 71 | (b) If, after rejecting bids or proposals, the board of trustees determines and declares by | | 72 | a two-thirds vote of all members present that in the board's opinion the supplies, equipment, | | 73 | and materials may be purchased at a lower price in the open market, the board may purchase | | 74 | the supplies, equipment, and materials in the open market, notwithstanding any provisions | | 75 | requiring contracts, bids, proposals, advertisement, or notice. | | 76 | (4) The board of trustees of a public transit district may let a contract without | | 77 | advertising for or inviting bids if: | | 78 | (a) the board finds, upon a two-thirds vote of all members present, that a repair, | | 79 | alteration, or other work or the purchase of materials, supplies, equipment, or other property is | | 80 | of urgent necessity; or | | 81 | (b) the district's general manager certifies by affidavit that there is only one source for | | 82 | the required supplies, equipment, materials, or construction items. | | 83 | (5) If a public transit district retains or withholds any payment on a contract with a | | 84 | private contractor to construct facilities under this section, the board shall retain or withhold | | 85 | and release the payment as provided in Section 13-8-5. | | 86 | Section 2. Section 17B-2a-818.5 is enacted to read: | | 87 | <u>17B-2a-818.5.</u> Contracting Powers of public transit districts- health insurance | | 88 | coverage. | | 89 | (1) For purposes of this section: | | 90 | (a) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 91 | 34A-2-104 who works at least 30 hours per calendar week. | | 92 | (b) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 93 | (c) "Health benefit plan" has the same meaning as provided in Section 31A-1-301 | | 94 | (d) "Qualified health insurance coverage" means a health benefit plan: | |-----|--| | 95 | (i) that provides coverage actuarially equivalent to: | | 96 | (A) coverage required for qualification for participation in a premium assistance plan | | 97 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 98 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | | 99 | maintenance organization in the state as determined by the Children's Health Insurance | | 100 | Program under Section 26-40-106; and | | 101 | (ii) in which the employer pays at least 50% of the premium for the employee and the | | 102 | dependents of the employee. | | 103 | (e) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 104 | (2) Except as provided in Subsection (3), this section applies to all contracts entered | | 105 | into by the public transit district on or after July 1, 2009, if: | | 106 | (a) the contract is for design or construction; and | | 107 | (b) (i) the prime contract is in the amount of \$500,000 or greater; or | | 108 | (ii) a subcontract is in the amount of \$500,000 or greater. | | 109 | (3) This section does not apply if: | | 110 | (a) the application of this section jeopardizes the receipt of federal funds; | | 111 | (b) the contract is a sole source contract; or | | 112 | (c) the contract is an emergency procurement. | | 113 | (4) (a) This section does not apply to a change order as defined in Section 63G-6-102, | | 114 | or a modification to a contract, when the contract does not meet the initial threshold required | | 115 | by Subsection (2). | | 116 | (b) A person who intentionally uses change orders or contract modifications to | | 117 | circumvent the requirements of Subsection (2) is guilty of an infraction. | | 118 | (5) (a) A contractor subject to Subsection (2) shall demonstrate to the public transit | | 119 | district that the contractor has and will maintain an offer of qualified health insurance coverage | | 120 | for the contractor's employees and the employee's dependents during the duration of the | | 121 | <u>contract.</u> | | 122 | (b) If a subcontractor of the contractor is subject to Subsection (2)(b), the contractor | | 123 | shall demonstrate to the public transit district that the subcontractor has and will maintain an | | 124 | offer of qualified health insurance coverage for the subcontractor's employees and the | | 125 | employee's dependents during the duration of the contract. | |-----|---| | 126 | (c) A contractor or subcontractor who fails to meet the requirements of this section | | 127 | during the duration of the contract is subject to penalties in accordance with administrative | | 128 | rules adopted by the public transit district under Subsection (6). | | 129 | (6) The public transit district shall adopt administrative rules in accordance with Title | | 130 | 63G, Chapter 3, Utah Administrative Rulemaking Act, which establish: | | 131 | (a) the requirements and procedures a contractor must follow to demonstrate to the | | 132 | public transit district compliance with this section; and | | 133 | (b) the penalties that may be imposed if a contractor or subcontractor intentionally | | 134 | violates the provisions of this section, which may include: | | 135 | (i) a three month suspension of the contractor or subcontractor from entering into | | 136 | future contracts with the public transit district upon the first violation; | | 137 | (ii) a six month suspension of the contractor or subcontractor from entering into future | | 138 | contracts with the public transit district upon the second violation; | | 139 | (iii) an action for debarment of the contractor or subcontractor in accordance with | | 140 | Section 63G-6-804 upon the third or subsequent violation; and | | 141 | (iv) monetary penalties which may not exceed 50% of the amount necessary to | | 142 | purchase qualified health insurance coverage for employees and dependents of employees of | | 143 | the contractor or subcontractor who were not offered qualified health insurance coverage | | 144 | during the duration of the contract. | | 145 | (c) (i) In addition to the penalties imposed under Subsection (6)(b), a contractor or | | 146 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 147 | health care costs not covered by insurance. | | 148 | (ii) An employee has a private right of action against an employer to enforce the | | 149 | provisions of Subsection (6)(c). | | 150 | (7) Any penalties imposed and collected under this section shall be deposited into the | | 151 | Medicaid Restricted Account created in Section 26-18-402. | | 152 | (8) The failure of a contractor or subcontractor to provide health insurance as required | | 153 | by this section: | | 154 | (a) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 155 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 156 | Legal and Contractual Remedies; and | |-----|--| | 157 | (b) may not be used by the procurement entity or a prospective bidder, offeror or | | 158 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 159 | or construction. | | 160 | Section 3. Section 19-1-206 is enacted to read: | | 161 | 19-1-206. Contracting powers of department Health insurance coverage. | | 162 | (1) For purposes of this section: | | 163 | (a) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 164 | 34A-2-104 who works at least 30 hours per calendar week. | | 165 | (b) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 166 | (c) "Health benefit plan" has the same meaning as provided in Section 31A-1-301. | | 167 | (d) "Qualified health insurance coverage" means a health benefit plan: | | 168 | (i) that provides coverage actuarially equivalent to: | | 169 | (A) coverage required for qualification for participation in a premium assistance plan | | 170 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 171 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | | 172 | maintenance organization in the state as determined by the Children's Health Insurance | | 173 | Program under Section 26-40-106; and | | 174 | (ii) in which the employer pays at least 50% of the premium for the employee and the | | 175 | dependents of the employee. | | 176 | (e) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 177 | (2) Except as provided in Subsection (3), this section applies to all contracts entered | | 178 | into by or delegated to the department or a division or board of the department on or after July | | 179 | 1, 2009, if: | | 180 | (a) the contract is for design or construction; and | | 181 | (b) (i) the prime contract is in the amount of \$500,000 or greater; or | | 182 | (ii) a subcontract is in the amount of \$500,000 or greater. | | 183 | (3) This section does not apply to contracts entered into by the department or a division | | 184 | or board of the department if: | | 185 | (a) the application of this section jeopardizes the receipt of federal funds; | | 186 | (b) the contract or agreement is between: | | 187 | (i) the department or a division or board of the department; and | |-----|--| | 188 | (ii) (A) another agency of the state; | | 189 | (B) the federal government; | | 190 | (C) another state; | | 191 | (D) an interstate agency; | | 192 | (E) a political subdivision of this state; or | | 193 | (F) a political subdivision of another state; | | 194 | (c) the executive director determines that applying the requirements of this section to a | | 195 | particular contract interferes with the effective response to an immediate health and safety | | 196 | threat from the environment; or | | 197 | (d) the contract is: | | 198 | (i) a sole source contract; or | | 199 | (ii) an emergency procurement. | | 200 | (4) (a) This section does not apply to a change order as defined in Section 63G-6-102, | | 201 | or a modification to a contract, when the contract does not meet the initial threshold required | | 202 | by Subsection (2). | | 203 | (b) A person who intentionally uses change orders or contract modifications to | | 204 | circumvent the requirements of Subsection (2) is guilty of an infraction. | | 205 | (5) (a) A contractor subject to Subsection (2) shall demonstrate to the executive | | 206 | director that the contractor has and will maintain an offer of qualified health insurance | | 207 | coverage for the contractor's employees and the employee's dependents during the duration of | | 208 | the contract. | | 209 | (b) If a subcontractor of the contractor is subject to Subsection (2), the contractor shall | | 210 | demonstrate to the executive director that the subcontractor has and will maintain an offer of | | 211 | qualified health insurance coverage for the subcontractor's employees and the employee's | | 212 | dependents during the duration of the contract. | | 213 | (c) A contractor or subcontractor who fails to comply with this section during the | | 214 | duration of the contract is subject to penalties in accordance with administrative rules adopted | | 215 | by the department under Subsection (6). | | 216 | (6) The department shall adopt administrative rules in accordance with Title 63G, | | 217 | Chapter 3, Utah Administrative Rulemaking Act, which establish: | | 218 | (a) the requirements and procedures a contractor must follow to demonstrate to the | |-----|--| | 219 | executive director compliance with this section; and | | 220 | (b) the penalties that may be imposed if a contractor or subcontractor intentionally | | 221 | violates the provisions of this section, which may include: | | 222 | (i) a three month suspension of the contractor or subcontractor from entering into | | 223 | future contracts with the state upon the first violation; | | 224 | (ii) a six month suspension of the contractor or subcontractor from entering into future | | 225 | contracts with the state upon the second violation; | | 226 | (iii) an action for debarment of the contractor or subcontractor in accordance with | | 227 | Section 63G-6-804 upon the third or subsequent violation; and | | 228 | (iv) notwithstanding Section 19-1-303, monetary penalties which may not exceed 50% | | 229 | of the amount necessary to purchase qualified health insurance coverage for an employee and | | 230 | the dependents of an employee of the contractor or subcontractor who was not offered qualified | | 231 | health insurance coverage during the duration of the contract. | | 232 | (c) (i) In addition to the penalties imposed under Subsection (6)(b), a contractor or | | 233 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 234 | health care costs not covered by insurance. | | 235 | (ii) An employee has a private right of action against an employer to enforce the | | 236 | provisions of Subsection (6)(c). | | 237 | (7) Any penalties imposed and collected under this section shall be deposited into the | | 238 | Medicaid Restricted Account created in Section 26-18-402. | | 239 | (8) The failure of a contractor or subcontractor to provide health insurance as required | | 240 | by this section: | | 241 | (a) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 242 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 243 | Legal and Contractual Remedies; and | | 244 | (b) may not be used by the procurement entity or a prospective bidder, offeror or | | 245 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 246 | or construction. | | 247 | Section 4. Section 26-18-402 is amended to read: | | 248 | 26-18-402 Medicaid Restricted Account | | 249 | (1) There is created a restricted account in the General Fund known as the Medicaid | |-----|---| | 250 | Restricted Account. | | 251 | (2) (a) [Any] The following shall be deposited into the Medicaid Restricted Account: | | 252 | (i) any general funds appropriated to the department for the state plan for medical | | 253 | assistance or for the Division of Health Care Financing that are not expended by the | | 254 | department in the fiscal year for which the general funds were appropriated and which are not | | 255 | otherwise designated as nonlapsing shall lapse into the Medicaid Restricted Account[7]; and | | 256 | (ii) any penalties imposed and collected under: | | 257 | (A) Section 17B-2a-818.5; | | 258 | (B) Section 19-1-206; | | 259 | (C) Section 63-34-22; | | 260 | (D) Section 63A-5-205; | | 261 | (E) Section 63C-9-403; or | | 262 | (F) Section 72-6-107.5. | | 263 | (b) The account shall earn interest and all interest earned shall be deposited into the | | 264 | account. | | 265 | (c) The Legislature may appropriate monies in the restricted account to fund programs | | 266 | that expand medical assistance coverage and private health insurance plans to low income | | 267 | persons who have not traditionally been served by Medicaid, including the Utah Children's | | 268 | Health Insurance Program created in Chapter 40. | | 269 | Section 5. Section 63-34-22 is enacted to read: | | 270 | 63-34-22. Contracting powers of department Health insurance coverage. | | 271 | (1) For purposes of this section: | | 272 | (a) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 273 | 34A-2-104 who works at least 30 hours per calendar week. | | 274 | (b) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 275 | (c) "Health benefit plan" has the same meaning as provided in Section 31A-1-301. | | 276 | (d) "Qualified health insurance coverage" means a health benefit plan: | | 277 | (i) that provides coverage actuarially equivalent to: | | 278 | (A) coverage required for qualification for participation in a premium assistance plan | | 279 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 280 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | |-----|--| | 281 | maintenance organization in the state as determined by the Children's Health Insurance | | 282 | Program under Section 26-40-106; and | | 283 | (ii) in which the employer pays at least 50% of the premium for the employee and the | | 284 | dependents of the employee. | | 285 | (e) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 286 | (2) Except as provided in Subsection (3), this section applies to all contracts entered | | 287 | into by, or delegated to the department or a division, board, or council of the department on or | | 288 | after July 1, 2009 if: | | 289 | (a) the contract is for design or construction; and | | 290 | (b) (i) the prime contract is in the amount of \$500,000 or greater; or | | 291 | (ii) a subcontract is in the amount of \$500,000 or greater. | | 292 | (3) This section does not apply to contracts entered into by the department or a | | 293 | division, board or council of the department if: | | 294 | (a) the application of this section jeopardizes the receipt of federal funds; | | 295 | (b) the contract or agreement is between: | | 296 | (i) the department or a division, board or council of the department; and | | 297 | (ii) (A) another agency of the state; | | 298 | (B) the federal government; | | 299 | (C) another state; | | 300 | (D) an interstate agency; | | 301 | (E) a political subdivision of this state; or | | 302 | (F) a political subdivision of another state; or | | 303 | (c) the contract or agreement is: | | 304 | (i) for the purpose of disbursing grants or loans authorized by statute; | | 305 | (ii) a sole source contract; or | | 306 | (iii) an emergency procurement. | | 307 | (4) (a) This section does not apply to a change order as defined in Section 63G-6-102, | | 308 | or a modification to a contract, when the contract does not meet the initial threshold required | | 309 | by Subsection (2). | | 310 | (b) A person who intentionally uses change orders or contract modifications to | | 311 | circumvent the requirements of Subsection (2) is guilty of an infraction. | |-----|---| | 312 | (5) (a) A contractor subject to Subsection (2)(b)(i) shall demonstrate to the department | | 313 | that the contractor has and will maintain an offer of qualified health insurance coverage for the | | 314 | contractor's employees and the employee's dependents during the duration of the contract. | | 315 | (b) If a subcontractor of the contractor is subject to Subsection (2)(b)(ii), the contractor | | 316 | shall demonstrate to the department that the subcontractor has and will maintain an offer of | | 317 | qualified health insurance coverage for the subcontractor's employees and the employee's | | 318 | dependents during the duration of the contract. | | 319 | (c) A contractor or subcontractor who fails to meet the requirements of this section | | 320 | during the duration of the contract is subject to penalties in accordance with administrative | | 321 | rules adopted by the department under Subsection (6). | | 322 | (6) The department shall adopt administrative rules in accordance with Title 63G, | | 323 | Chapter 3, Utah Administrative Rulemaking Act, which establish: | | 324 | (a) the requirements and procedures a contractor must follow to demonstrate | | 325 | compliance with this section to the department; and | | 326 | (b) the penalties that may be imposed if a contractor or subcontractor intentionally | | 327 | violates the provisions of this section, which may include: | | 328 | (i) a three month suspension of the contractor or subcontractor from entering into | | 329 | future contracts with the state upon the first violation; | | 330 | (ii) a six month suspension of the contractor or subcontractor from entering into future | | 331 | contracts with the state upon the second violation; | | 332 | (iii) an action for debarment of the contractor or subcontractor in accordance with | | 333 | Section 63G-6-804 upon the third or subsequent violation; and | | 334 | (iv) monetary penalties which may not exceed 50% of the amount necessary to | | 335 | purchase qualified health insurance coverage for an employee and a dependent of an employee | | 336 | of the contractor or subcontractor who was not offered qualified health insurance coverage | | 337 | during the duration of the contract. | | 338 | (7) (a) In addition to the penalties imposed under Subsection (6), a contractor or | | 339 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 340 | health care costs not covered by insurance. | | 341 | (b) An employee has a private right of action against an employer to enforce the | | 342 | provisions of this Subsection (7). | |-----|--| | 343 | (8) Any penalties imposed and collected under this section shall be deposited into the | | 344 | Medicaid Restricted Account created in Section 26-18-402. | | 345 | (9) The failure of a contractor or subcontractor to provide health insurance as required | | 346 | by this section: | | 347 | (a) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 348 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 349 | Legal and Contractual Remedies; and | | 350 | (b) may not be used by the procurement entity or a prospective bidder, offeror or | | 351 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 352 | or construction. | | 353 | Section 6. Section 63A-5-205 is amended to read: | | 354 | 63A-5-205. Contracting powers of director Retainage Health insurance | | 355 | coverage. | | 356 | (1) As used in this section[, "capital developments" and "capital improvements" have]: | | 357 | (a) "Capital developments" has the same meaning as provided in Section 63A-5-104. | | 358 | (b) "Capital improvements" has the same meaning as provided in Section 63A-5-104. | | 359 | (c) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 360 | 34A-2-104 who works at least 30 hours per calendar week. | | 361 | (d) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 362 | (e) "Health benefit plan" has the same meaning as provided in Section 31A-1-301. | | 363 | (f) "Qualified health insurance coverage" means a health benefit plan: | | 364 | (i) that provides coverage actuarially equivalent to: | | 365 | (A) coverage required for qualification for participation in a premium assistance plan | | 366 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 367 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | | 368 | maintenance organization in the state as determined by the Children's Health Insurance | | 369 | Program under Section 26-40-106; and | | 370 | (ii) in which the employer pays at least 50% of the premium for the employee and the | | 371 | dependents of the employee. | | 372 | (g) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 373 | (2) In accordance with Title 63G, Chapter 6, Utah Procurement Code, the director may | |-----|---| | 374 | (a) subject to Subsection (3), enter into contracts for any work or professional services | | 375 | which the division or the State Building Board may do or have done; and | | 376 | (b) as a condition of any contract for architectural or engineering services, prohibit the | | 377 | architect or engineer from retaining a sales or agent engineer for the necessary design work. | | 378 | (3) (a) Except as provided in Subsection (3)(b) this Subsection (3) applies to all | | 379 | contracts entered into by the division or the State Building Board on or after July 1, 2009, if: | | 380 | (i) the contract is for design or construction; and | | 381 | (ii) (A) the prime contract is in the amount of \$500,000 or greater; or | | 382 | (B) a subcontract is in the amount of \$500,000 or greater. | | 383 | (b) This Subsection (3) does not apply: | | 384 | (i) if the application of Subsection (3) jeopardizes the receipt of federal funds; | | 385 | (ii) if the contract is a sole source contract; | | 386 | (iii) if the contract is an emergency procurement; or | | 387 | (iv) to a change order as defined in Section 63G-6-102, or a modification to a contract, | | 388 | when the contract does not meet the threshold required by Subsection (3)(a). | | 389 | (c) A person who intentionally uses change orders or contract modifications to | | 390 | circumvent the requirements of Subsection (3)(a) is guilty of an infraction. | | 391 | (d) (i) A contractor subject to Subsection (3)(a) shall demonstrate to the director that | | 392 | the contractor has and will maintain an offer of qualified health insurance coverage for the | | 393 | contractor's employees and the employee's dependents. | | 394 | (ii) If a subcontractor of the contractor is subject to Subsection (3)(a), the contractor | | 395 | shall demonstrate to the director that the subcontractor has and will maintain an offer of | | 396 | qualified health insurance coverage for the subcontractor's employees and the employee's | | 397 | dependents. | | 398 | (e) A contractor or subcontractor who fails to meet the requirements of this Subsection | | 399 | (3) during the duration of the contract is subject to penalties in accordance with administrative | | 100 | rules adopted by the division under Subsection (3)(f). | | 101 | (f) The division shall adopt administrative rules in accordance with Title 63G, Chapter | | 102 | 3, Utah Administrative Rulemaking Act, which establish: | | 403 | (i) the requirements and procedures a contractor must follow to demonstrate to the | | 404 | director compliance with this Subsection (3); and | |-----|--| | 405 | (ii) the penalties that may be imposed if a contractor or subcontractor intentionally | | 406 | violates the provisions of this Subsection (3), which may include: | | 407 | (A) a three month suspension of the contractor or subcontractor from entering into | | 408 | future contracts with the state upon the first violation; | | 409 | (B) a six month suspension of the contractor or subcontractor from entering into future | | 410 | contracts with the state upon the second violation; | | 411 | (C) an action for debarment of the contractor or subcontractor in accordance with | | 412 | Section 63G-6-804 upon the third or subsequent violation; and | | 413 | (D) monetary penalties which may not exceed 50% of the amount necessary to | | 414 | purchase qualified health insurance coverage for an employee and the dependents of an | | 415 | employee of the contractor or subcontractor who was not offered qualified health insurance | | 416 | coverage during the duration of the contract. | | 417 | (g) (i) In addition to the penalties imposed under Subsection (6)(b), a contractor or | | 418 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 419 | health care costs not covered by insurance. | | 420 | (ii) An employee has a private right of action against an employer to enforce the | | 421 | provisions of Subsection (6)(c). | | 422 | (h) Any penalties imposed and collected under this section shall be deposited into the | | 423 | Medicaid Restricted Account created by Section 26-18-402. | | 424 | (i) The failure of a contractor or subcontractor to provide health insurance as required | | 425 | by this section: | | 426 | (i) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 427 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 428 | Legal and Contractual Remedies; and | | 429 | (ii) may not be used by the procurement entity or a prospective bidder, offeror or | | 430 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 431 | or construction. | | 432 | [(3)] (4) The judgment of the director as to the responsibility and qualifications of a | | 433 | bidder is conclusive, except in case of fraud or bad faith. | | 434 | [(4)] (5) The division shall make all payments to the contractor for completed work in | | 435 | accordance with the contract and pay the interest specified in the contract on any payments that | |-----|--| | 436 | are late. | | 437 | [(5)] (6) If any payment on a contract with a private contractor to do work for the | | 438 | division or the State Building Board is retained or withheld, it shall be retained or withheld and | | 439 | released as provided in Section 13-8-5. | | 440 | Section 7. Section 63C-9-403 is enacted to read: | | 441 | 63C-9-403. Contracting power of executive director Health insurance coverage. | | 442 | (1) For purposes of this section: | | 443 | (a) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 444 | 34A-2-104 who works at least 30 hours per calendar week. | | 445 | (b) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 446 | (c) "Health benefit plan" has the same meaning as provided in Section 31A-1-301. | | 447 | (d) "Qualified health insurance coverage" means a health benefit plan: | | 448 | (i) that provides coverage actuarially equivalent to: | | 449 | (A) coverage required for qualification for participation in a premium assistance plan | | 450 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 451 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | | 452 | maintenance organization in the state as determined by the Children's Health Insurance | | 453 | Program under Section 26-40-106; and | | 454 | (ii) in which the employer pays at least 50% of the premium for the employee and the | | 455 | dependents of the employee. | | 456 | (e) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 457 | (2) Except as provided in Subsection (3), this section applies to all contracts entered | | 458 | into by the board or on behalf of the board on or after July 1, 2009, if: | | 459 | (a) the contract is for design or construction; and | | 460 | (b) (i) the prime contract is in the amount of \$500,000 or greater; or | | 461 | (ii) a subcontract is in the amount of \$500,000 or greater. | | 462 | (3) This section does not apply if: | | 463 | (a) the application of this section jeopardizes the receipt of federal funds; | | 464 | (b) the contract is a sole source contract; or | | 465 | (c) the contract is an emergency procurement. | | 466 | (4) (a) This section does not apply to a change order as defined in Section 63G-6-102, | |-----|---| | 467 | or a modification to a contract, when the contract does not meet the initial threshold required | | 468 | by Subsection (2). | | 469 | (b) A person who intentionally uses change orders or contract modifications to | | 470 | circumvent the requirements of Subsection (2) is guilty of an infraction. | | 471 | (5) (a) A contractor subject to Subsection (2) shall demonstrate to the executive | | 472 | director that the contractor has and will maintain an offer of qualified health insurance | | 473 | coverage for the contractor's employees and the employee's dependents during the duration of | | 474 | the contract. | | 475 | (b) If a subcontractor of the contractor is subject to Subsection (2)(b), the contractor | | 476 | shall demonstrate to the executive director that the subcontractor has and will maintain an offer | | 477 | of qualified health insurance coverage for the subcontractor's employees and the employee's | | 478 | dependents during the duration of the contract. | | 479 | (c) A contractor or subcontractor who fails to meet the requirements of this section | | 480 | during the duration of the contract is subject to penalties in accordance with administrative | | 481 | rules adopted by the division under Subsection (6). | | 482 | (6) The division shall adopt administrative rules in accordance with Title 63G, Chapter | | 483 | 3, Utah Administrative Rulemaking Act, which establish: | | 484 | (a) the requirements and procedures a contractor must follow to demonstrate to the | | 485 | executive director compliance with this section; and | | 486 | (b) the penalties that may be imposed if a contractor or subcontractor intentionally | | 487 | violates the provisions of this section, which may include: | | 488 | (i) a three month suspension of the contractor or subcontractor from entering into | | 489 | future contracts with the state upon the first violation; | | 490 | (ii) a six month suspension of the contractor or subcontractor from entering into future | | 491 | contracts with the state upon the second violation; | | 492 | (iii) an action for debarment of the contractor or subcontractor in accordance with | | 493 | Section 63G-6-804 upon the third or subsequent violation; and | | 494 | (iv) monetary penalties which may not exceed 50% of the amount necessary to | | 495 | purchase qualified health insurance coverage for employees and dependents of employees of | | 496 | the contractor or subcontractor who were not offered qualified health insurance coverage | | 197 | during the duration of the contract. | |-----|--| | 198 | (c) (i) In addition to the penalties imposed under Subsection (6)(b), a contractor or | | 199 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 500 | health care costs not covered by insurance. | | 501 | (ii) An employee has a private right of action against an employer to enforce the | | 502 | provisions of Subsection (6)(c). | | 503 | (7) Any penalties imposed and collected under this section shall be deposited into the | | 504 | Medicaid Restricted Account created in Section 26-18-402. | | 505 | (8) The failure of a contractor or subcontractor to provide health insurance as required | | 506 | by this section: | | 507 | (a) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 808 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 509 | Legal and Contractual Remedies; and | | 510 | (b) may not be used by the procurement entity or a prospective bidder, offeror or | | 511 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 512 | or construction. | | 513 | Section 8. Section 72-6-107.5 is enacted to read: | | 514 | 72-6-107.5. Construction of improvements of highway Contracts Health | | 515 | insurance coverage. | | 516 | (1) For purposes of this section: | | 517 | (a) "Employee" means an "employee," "worker," or "operative" as defined in Section | | 518 | 34A-2-104 who works at least 30 hours per calendar week. | | 519 | (b) "First tier subcontractor" has the meaning as provided in Section 63A-5-208. | | 520 | (c) "Health benefit plan" has the same meaning as provided in Section 31A-1-301. | | 521 | (d) "Qualified health insurance coverage" means a health benefit plan: | | 522 | (i) that provides coverage actuarially equivalent to: | | 523 | (A) coverage required for qualification for participation in a premium assistance plan | | 524 | offered under Title 26, Chapter 18, Medical Assistance Act; or | | 525 | (B) a benefit plan with the largest insured commercial enrollment offered by a health | | 526 | maintenance organization in the state as determined by the Children's Health Insurance | | 527 | Program under Section 26-40-106; and | | 528 | (ii) in which the employer pays at least 50% of the premium for the employee and the | |-----|--| | 529 | dependents of the employee. | | 530 | (e) "Subcontractor" has the meaning provided for in Section 63A-5-208. | | 531 | (2) Except as provided in Subsection (3), this section applies to all contracts entered | | 532 | into by the department on or after July 1, 2009 for construction or design of highways if: | | 533 | (a) the prime contract is in the amount of \$500,000 or greater; or | | 534 | (b) a subcontract is in the amount of \$500,000 or greater. | | 535 | (3) This section does not apply if: | | 536 | (a) the application of this section jeopardizes the receipt of federal funds; | | 537 | (b) the contract is a sole source contract; or | | 538 | (c) the contract is an emergency procurement. | | 539 | (4) (a) This section does not apply to a change order as defined in Section 63G-6-102, | | 540 | or a modification to a contract, when the contract does not meet the initial threshold required | | 541 | by Subsection (2). | | 542 | (b) A person who intentionally uses change orders or contract modifications to | | 543 | circumvent the requirements of Subsection (2) is guilty of an infraction. | | 544 | (5) (a) A contractor subject to Subsection (2) shall demonstrate to the department that | | 545 | the contractor has and will maintain an offer of qualified health insurance coverage for the | | 546 | contractor's employees and the employee's dependents during the duration of the contract. | | 547 | (b) If a subcontractor of the contractor is subject to Subsection (2), the contractor shall | | 548 | demonstrate to the department that the subcontractor has and will maintain an offer of qualified | | 549 | health insurance coverage for the subcontractor's employees and the employee's dependents | | 550 | during the duration of the contract. | | 551 | (c) A contractor or subcontractor who fails to meet the requirements of this section | | 552 | during the duration of the contract is subject to penalties in accordance with administrative | | 553 | rules adopted by the department under Subsection (6). | | 554 | (6) The department shall adopt administrative rules in accordance with Title 63G, | | 555 | Chapter 3, Utah Administrative Rulemaking Act, which establish: | | 556 | (a) the requirements and procedures a contractor must follow to demonstrate to the | | 557 | department compliance with this section; and | | 558 | (b) the penalties that may be imposed if a contractor or subcontractor intentionally | | 559 | violates the provisions of this section, which may include: | |-----|--| | 560 | (i) a three month suspension of the contractor or subcontractor from entering into | | 561 | future contracts with the state upon the first violation; | | 562 | (ii) a six month suspension of the contractor or subcontractor from entering into future | | 563 | contracts with the state upon the second violation; | | 564 | (iii) an action for debarment of the contractor or subcontractor in accordance with | | 565 | Section 63G-6-804 upon the third or subsequent violation; and | | 566 | (iv) monetary penalties which may not exceed 50% of the amount necessary to | | 567 | purchase qualified health insurance coverage for an employee and a dependent of the employee | | 568 | of the contractor or subcontractor who was not offered qualified health insurance coverage | | 69 | during the duration of the contract. | | 570 | (c) (i) In addition to the penalties imposed under Subsection (6)(b), a contractor or | | 571 | subcontractor who violates the provisions of this section shall be liable to the employee for | | 572 | health care costs not covered by insurance. | | 573 | (ii) An employee has a private right of action against an employer to enforce the | | 574 | provisions of Subsection (6)(c). | | 575 | (7) Any penalties imposed and collected under this section shall be deposited into the | | 576 | Medicaid Restricted Account created in Section 26-18-402. | | 577 | (8) The failure of a contractor or subcontractor to provide health insurance as required | | 578 | by this section: | | 579 | (a) may not be the basis for a protest or other action from a prospective bidder, offeror, | | 80 | or contractor under Section 63G-6-801 or any other provision in Title 63G, Chapter 6, Part 8, | | 581 | Legal and Contractual Remedies; and | | 582 | (b) may not be used by the procurement entity or a prospective bidder, offeror or | | 583 | contractor as a basis for any action or suit that would suspend, disrupt or terminate the design | | 84 | or construction. | | | |